Unit 7 – Common Diseases And Conditions Of Body Systems Resource Materials/Activities/Notes ## **Suggested Instructional Resource Materials** - Video on nutrition - Facility dietary manual - Facility sample menus - Adaptive devices for feeding ## Skill Performance Checklists - None ## **Activities** - Have students examine pictures of male and female anatomy and identify the organs. - Discuss meaning of: - Superior and inferior - Ventral and dorsal - Medial and lateral - Proximal and distal - Have the class relate skeletal changes associated with aging to the effects of poor nutrition and sedentary life style. - Discuss ways to prevent atrophy and contractures. - Have the class relate the changes in the muscular system to the effects of poor nutrition and sedentary life style. - Discuss the differences between red blood cells and white blood cells. - Trace a drop of blood through the heart. - Discuss the purpose of the heart valves. - Discuss treatments for high blood pressure. - Have the class relate these changes of aging to poor nutrition and sedentary life style. - Discuss indigestion as a cardiac symptom. - Have class discuss effects of smoking on alveoli of lungs. - Discuss substances that can cause an allergic reaction and what type of symptoms may result. Have students share personal experiences. - Have the class relate the changes of aging of the respiratory system with the effects of poor nutrition and sedentary life style. - Suggest ways the nurse aide could encourage residents with poor appetites to eat. - Suggest a reason that would explain why some residents would add a lot of salt to their food. - Have students relate the changes to poor nutrition and sedentary life style. - Discuss fecal impaction and explain why the resident could have frequent, small amounts of diarrhea. - Have class identify the endocrine glands on a chart. - Have class compare endocrine glands with exocrine glands. - Define morbidity and mortality rates. Have class discuss why the USA has the highest morbidity and mortality rates. - Discuss diet and exercise as they relate to diabetes mellitus. - Suggest reasons for diabetic residents to practice good care of their feet. - Have the class explain difference between diabetic coma and insulin shock. - Provide a wall chart or diagram and have students locate the parts of the nervous system. - Make a list of the functions of the various parts of the brain. - Consider why damage to one side of the brain could affect the opposite side of the body. - Have class define "organic" as related to brain disorders. - Role play ways to check a resident's reality orientation during a conversation with the resident. - Discuss what nurse aides can do to decrease a resident's confusion. - Blindfold students and have them test their sense of smell by using a variety of substances such as spices, scented oils, or fruit. Do NOT use strong substances that could injure the lining of the nose. - Place white powders in similar containers and have the students identify them by using their sense of taste (sugar, baking soda, salt, flour, etc.) - Blindfold students and have them identify a variety of objects by using their sense of touch. - Discuss the body changes that take place with menopause. - Have students share personal experiences about themselves, friends or relatives with cancer. - Contact the American Cancer Society for pamphlets on cancer. - Discuss smoking and other carcinogens in the environment as they relate to cancer. - Discuss cases of spontaneous remission.